
Massachusetts Standards for Preschool and Kindergarten 

Social and Emotional Learning, and 
Approaches to Play and Learning 

June 2015 


Massachusetts Standards for Preschool and Kindergarten 

Social and Emotional Learning, and 
Approaches to Play and Learning 

June 2015 

This project was funded by the Race to the Top-Early Learning Challenge Grant. 

Developed in collaboration with: 
The Massachusetts Department of Early Education and Care 
The Massachusetts Department of Elementary and Secondary Education 
Staff at the Institute for Community Inclusion, University of Massachusetts Boston 

With special thanks to the diverse early childhood community in the Commonwealth of Massachusetts for their input. 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

5

10

15

20

25

30

TABLE OF CONTENTS 

Introduction............................................................................................................................................................... 3
 

The Guiding Principles ................................................................................................................................................
 

Using the Standards Document.................................................................................................................................... 7
 

Social and Emotional Learning Standards..................................................................................................................... 8
 

Self-Awareness........................................................................................................................................................... 9
 

Standard SEL1: The child will be able to recognize, identify, and express his/her emotions..................................................................... 9
 

Standard SEL2: The child will demonstrate accurate self-perception. ....................................................................................................
 

Standard SEL3: The child will demonstrate self-efficacy (confidence/competence)............................................................................... 11
 

Self-Management..................................................................................................................................................... 12
 

Standard SEL4: The child will demonstrate impulse control and stress management............................................................................ 12
 

Social Awareness ...................................................................................................................................................... 13
 

Standard SEL5: The child will display empathetic characteristics........................................................................................................... 13
 

Standard SEL6: The child will recognize diversity and demonstrate respect for others. ......................................................................... 14
 

Relationship Skills ....................................................................................................................................................
 

Standard SEL7: The child will demonstrate the ability to communicate with others in a variety of ways............................................... 15
 

Standard SEL8: The child will engage socially, and build relationships with other children and with adults.......................................... 16
 

Standard SEL9: The child will demonstrate the ability to manage conflict............................................................................................. 17
 

Standard SEL10: The child will demonstrate the ability to seek help and offer help. ............................................................................. 18
 

Responsible Decision Making..................................................................................................................................... 19
 

Standard SEL11: The child will demonstrate beginning personal, social, and ethical responsibility....................................................... 19
 

Standard SEL12: The child will demonstrate the ability to reflect on and evaluate the results of his or her actions and decisions. ........
 

Approaches to Play and Learning Standards ............................................................................................................... 21
 

Standard APL1: The child will demonstrate initiative, self-direction, and independence..................................................................... 22
 

Standard APL2: The child will demonstrate eagerness and curiosity as a learner................................................................................. 23
 

Standard APL3: The child will be able to maintain focus and attention, and persist in efforts to complete a task................................ 24
 

Standard APL4: The child will demonstrate creativity in thinking and use of materials. ......................................................................
 

Standard APL5: The child will cooperate with others in play and learning........................................................................................... 26
 

Standard APL6: The child will seek multiple solutions to a question, task, or problem. ....................................................................... 27
 

Standard APL7: The child will demonstrate organizational skills. ........................................................................................................ 28
 

Standard APL8: The child will be able to retain and recall information. ............................................................................................... 29
 

Glossary ...................................................................................................................................................................
 

References ............................................................................................................................................................... 33
 


FOREWORD 

T
he Massachusetts Standards for Preschool and Kindergarten in the domains of Social 

and Emotional Learning, and Approaches to Play and Learning represent a collaborative 

initiative between the Department of Early Education and Care (EEC) and the Department 

of Elementary and Secondary Education (DESE) that will bring particular attention to these 

critical areas of development and learning, and further support a learning continuum from birth 

through school age. 

The Standards for Social Emotional Learning and Approaches to Play and Learning represent 

the work of a dedicated team from the University of Massachusetts Boston. The team, Sandra 

Putnam-Franklin, Mary Lu Love, Su Theriault, and Jennifer Kearns-Fox, had extensive input from 

national experts and early childhood professionals in Massachusetts. In collaboration with staff 

from the EEC and DESE, the team convened and began work in August 2014, researching other 

states’ standards and guidelines; reviewing currently used child assessments; and conferencing 

with personnel from the Collaborative for Academic, Social, and Emotional Learning and the 

National Governor’s Association. 

In addition, the team reviewed research and materials suggested by recognized national experts: 

Sharon Lynn Kagan (Columbia University), Stephanie Jones (Harvard University), Marilou Hyson 

(former associate executive director for professional development at NAEYC), Betty Bardige 

(developmental psychologist and author), Gregory Nelson (Bridgewater State University), and 

Angel Fettig (University of Massachusetts Boston). This resulted in a literature review available at: 

http://learningstandards.wikispaces.com/Literature+Review 

The team held two focus groups in October to share the guiding principles and framework they 

had developed and to determine values and concerns from early childhood professionals. The 

86 participants that attended the two focus groups represented family child care providers, 

preschool special educators, universal preschool teachers, kindergarten teachers, public school 

principals, higher education faculty and students; mental health consultants; and community 

child care and nursery school directors and teachers, including Head Start, Montessori, and other 

interested community leaders. In December, an additional 41 people attended a focus group to 

provide feedback to an initial draft of the Standards. There were also 47 respondents who gave 

feedback to the initial draft through an online survey. 

In January 2015, three public hearings were held and attended by 158 people, and an additional 

118 people partially or fully completed the online survey. Two people emailed their testimony. In all 

formats, the feedback was 98% positive and enthusiastic in support of the Standards, with 2% of 

respondents suggesting minor rewording. 

In February and March 2015, the feedback was incorporated into the document. It was submitted 

for copyediting and to the national experts again for review. 

http://learningstandards.wikispaces.com/Literature+Review


 

INTRODUCTION 

T
he preponderance of outcomes from both research and evidence-based practice clearly 

indicate the positive connection between social and emotional learning, academic 

learning, and success in life. 

“Positive social and emotional development provides a critical foundation for lifelong 

development and learning. In early childhood, social and emotional well-being predicts 

favorable social, behavioral, and academic adjustment into middle childhood and adolescence. 

It helps children navigate new environments, facilitates the development of supportive 

relationships with peers and adults, and supports their ability to participate in learning 

activities.” (U.S. Department of Health & Human Services, 2010: Head Start Child Development 

and Early Learning Framework, Social & Emotional Development) 

Young children’s evolving social-emotional development must be a key consideration in 

developing curriculum, as well as in guiding children’s social interactions and behaviors. 

As Preschool children enter group settings, they engage in a growing circle of deepening 

relationships with adults and peers outside of the family, and move from self-focused activity 

to participation in groups. They develop a growing set of skills with guidance and meaningful 

feedback from caring adults, including skills in developing friendships, following rules and 

routines, playing in a group, resolving conflicts, sharing, and taking turns, along with essential 

dispositions for learning. At the Kindergarten level, children extend these skills through practice, 

expanding relationships with others, and through diverse experiences designed by caring 

adults. These skills support children’s 

participation in learning activities The foundations of social 
by opening the doors to listening, competence that are developed 
collaborating, and cooperating with in the first five years are linked 
others; in the process, they learn to emotional well-being and affect 
to seek and use resources outside later ability to functionally adapt 
themselves. in school and to form successful 

relationships throughout life. 
“The foundations of social 

—National Scientific Council on the Developing Child, 2004 
competence that are developed 

in the first five years are linked 

to emotional well-being and affect later ability to functionally adapt in school and to form 

successful relationships throughout life.” (National Scientific Council on the Developing Child, 

2004). The ability to establish and maintain healthy and rewarding relationships has far-

reaching implications for growth and success in life (Weissberg & Cascarino, 2013). These 

relationships, first with family, then with other children and adults outside the family, provide 

children with vital information about who they are and can be as individuals, how to interact 


with others, and how to respond to situations. They provide comfort and safety, as well as 

pleasure, and enable children to take risks as they explore and learn about their world. 

Both research and evidence-based practice clearly show the strong connections between 

social and emotional learning, academic learning, and success in life (Domitrovich, Dusenbury 

& Hyson, 2013; US DHHS, 2010). In fact, this synergistic development of social and emotional 

and academic skills promotes and facilitates higher-order thinking. Guiding children’s 

development so that they integrate thinking, feeling, and behaving requires that we begin 

early to intentionally model, teach, and reinforce emotional and social skills and positive 

approaches to play and learning (CSEFEL, 2008). Participation in this quest is essential for 

individuals working in early education and care programs and elementary through secondary 

schools, for families, and for communities. 

Currently, Massachusetts has some social-emotional learning (SEL) standards that are 

embedded in the Curriculum Frameworks (DESE) and/or the Guidelines for Preschool 

Learning Experiences (EEC) in various academic areas (with the primary focus found in 

standards for Comprehensive Health), but these documents do not specifically address 

social-emotional development or approaches toward learning. In 2013, an alignment study 

(Kagan, Scott-Little, & Reid, 2013) was conducted which recommended attention to these 

key areas. Developing free-standing standards for social and emotional development and 

approaches toward play and learning will fill in the gaps and put in place the missing pieces 

of Massachusetts’ strong foundations for early development and learning. 

Children enter early education programs with a vast diversity in experiences, language, 

culture, development, and ability, creating the widest developmental range of any age 

group. Some may have spent extensive time in group settings, others no time at all. For 

children with little or no prior group experience, learning social-emotional skills and building 

relationships may be more challenging. 

These Standards are crafted for both the Preschool and Kindergarten ages, as we understand 

that development occurs in a continuum. This can also help promote a successful transition 

from Preschool into Kindergarten, which is shown to help promote students’ future academic 

success and their family involvement with the education system (Malsch, Green, & Kothari, 

2011; Skouteris, Watson, & Lum, 2012). 

4 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 

 

 

 

 

 

 

 

 

 

THE GUIDING PRINCIPLES 

The Massachusetts Preschool and Kindergarten Learning Standards in Domains of Social and 

Emotional Learning, and Approaches to Play and Learning will: 

1.	 Build on the Massachusetts foundational documents from EEC: Early Learning 

Guidelines for Infants and Toddlers, Guidelines for Preschool Learning Experiences, 

and from DESE: the Kindergarten Learning Experiences, and Guidelines on 

Implementing Social and Emotional Learning Curricula, and will link with the 

Massachusetts Curriculum Frameworks. 

2.	 Be grounded in research from: Collaborative for Academic, Social, and Emotional 

Learning (CASEL): Head Start; National Association for the Education of Young 

Children (NAEYC); Council for Exceptional Children, Division of Early Childhood, 

(DEC); Center on the Social and Emotional Foundations for Early Learning 

(CSEFEL); Classroom Assessment Scoring System (CLASS); Strengthening Families; 

and World Class Instructional Design and Assessment (WIDA). 

3.	 Be developed with input from across the early education field, and national experts. 

4.	 Support educators, administrators in the mixed delivery system, and families. 

5.	 Emphasize the interrelation with all other areas of child development: cognitive 

development and general knowledge, language and communication development, 

and physical development and well-being. 

6.	 Communicate that children’s development in social-emotional skills, and their 

attitudes towards play and learning, are influenced by multiple social and cultural 

contexts and prior experiences, and impact children’s success throughout school. 

7.	 Respect children’s diverse learning styles and trajectories. 

8.	 Be compatible with the current assessment tools: Work Sampling System, Teaching 

Strategies Gold, and High Scope’s Child Observation Record (COR). 

9.	 Focus on the developmental aspects of the standards, and continuous improvement 

of skills for all individual children, especially those with special needs and dual 

language learners. 

10. Promote continuity of development between preschool and kindergarten programs. 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 5 


THE STANDARDS 
The Social-Emotional Learning Standards present objectives in five areas: Self-Awareness (emotional 

expression, self-perception, self-efficacy), Self-Management (impulse control and self-management), 

Social Awareness (empathy, respect for others and for diversity), Relationship Skills (communication, 

relationship building, conflict management, seeking help), and Responsible Decision Making. 

Social and Emotional Learning Standards
 

SELF-AWARENESS 
Standard SEL1: The child will be able to recognize, identify, and express his/her emotions.
 

Standard SEL2: The child will demonstrate accurate self-perception.
 

Standard SEL3: The child will demonstrate self-efficacy (confidence/competence).
 

SELF-MANAGEMENT 
Standard SEL4: The child will demonstrate impulse control and stress management. 

SOCIAL AWARENESS 
Standard SEL5: The child will display empathetic characteristics.
 

Standard SEL6: The child will recognize diversity and demonstrate respect for others.
 

RELATIONSHIP SKILLS 
Standard SEL7: The child will demonstrate the ability to communicate with others in a variety of ways.
 

Standard SEL8: The child will engage socially, and build relationships with other children and with adults.
 

Standard SEL9: The child will demonstrate the ability to manage conflict.
 

Standard SEL10: The child will demonstrate the ability to seek help and offer help.
 

RESPONSIBLE DECISION MAKING 
Standard SEL11: The child will demonstrate beginning personal, social, and ethical responsibility. 

Standard SEL12: The child will demonstrate the ability to reflect on and evaluate the results of his or her 

actions and decisions. 

The Standards for Approaches to Play and Learning present objectives in eight areas: Initiative, Curiosity, 

Persistence and Engagement, Creativity, Cooperation, Problem Solving, Organization Skills, and Memory. 

Approaches to Play and Learning Standards
 
Standard APL1: The child will demonstrate initiative, self-direction, and independence.
 

Standard APL2: The child will demonstrate eagerness and curiosity as a learner.
 

Standard APL3: The child will be able to maintain focus and attention, and persist in efforts to complete a task.
 

Standard APL4: The child will demonstrate creativity in thinking and use of materials.
 

Standard APL5: The child will cooperate with others in play and learning.
 

Standard APL6: The child will seek multiple solutions to a question, task, or problem.
 

Standard APL7: The child will demonstrate organizational skills.
 

Standard APL8: The child will be able to retain and recall information.
 

As Massachusetts continues to develop comprehensive learning standards for all children that address 

students’ total span of education, professionals can ensure that each child has robust learning experiences 

in all the domains: the Arts, English Language Arts, Comprehensive Health, Mathematics, History and 

Social Sciences, Science/Technology and Engineering. 

Information for professionals around facilitating the essential experiences for children in both Social and 

Emotional Development and Approaches to Play and Learning will be provided in an accompanying 

document on guidance for these Standards. 

6 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 

 

 

 

 

 

 

 

 

SEL1: RECOGNIZING, IDENTIFYING, AND EXPRESSING EMOTIONS 

Emotions can facilitate or impede children’s academic engagement, work ethic, commitment and ultimate 

school success (Elias et al., 1997). By the end of the Preschool years, children who have acquired a strong 

Description of 
the Standard 

emotional foundation have the capacity to anticipate, talk about, and use their awareness of their own and 

others’ feelings to better manage everyday social interactions. When feelings are not well-managed, thinking 

can be impaired (National Scientific Council on the Developing Child, 2004). Young children who are guided 

by caring adults to be aware of and acknowledge their own emotions as real and valid with appropriate/ 

acceptable ways to express these feelings begin to develop a secure sense of self. The display of emotions, 

and therefore the understanding of others’ emotions, is a gateway to forming relationships with others. This 

awareness and expression is strongly associated with cultural norms. The domain of self-awareness links 

closely with self-management and with social awareness. 

Preschool 
Column 

Standard 

Preschool 
Evidence 

Standard SEL1: The child will be able to 
recognize, identify, and express his/her emotions. 

Examples of Evidence 
By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» recognize and label basic emotions (e.g., 
happiness, sadness, anger, fear, surprise) and 
associate them with words, facial expressions, 
and/or gestures. 

» begin to develop a rich vocabulary related to 
emotions/feelings. 

» express a range of emotions appropriately 
through gestures, actions, drawing, or language, 
with modeling and support. 

» demonstrate beginning understanding of 
connection between feelings and behaviors (e.g., 
“If..., then...”). 

» label basic emotions and recognize some 
complex emotions, and associate them with facial 
expressions, body language, and behaviors (e.g., 
pride, embarrassment, frustration, nervousness, 
loneliness). 

» use richer and more specific vocabulary related 
to the nuances of emotions (e.g., happy=ecstatic, 
glad, joyful, elated, delighted, pleased, etc.). 

» express and share own feelings in a variety of 
ways (e.g., through speaking, writing, drawing, 
dramatization). 

» with support, describe reasons for own feelings 
and situations that cause them (stimuli/ 
provocations). 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

Kindergarten 
Column 

Kindergarten 
Evidence 

USING THE STANDARDS DOCUMENT
 
The Standards are formatted to provide a description and information about each of the skills. The 
Standards themselves are broad and generic, and are intended to reflect the wide range of children’s 
development and learning that professionals are likely to encounter in an early childhood programs 
(Preschool or Kindergarten). Children will develop and demonstrate various skills and learning competencies 
along a continuum, depending on their individual experiences within their families and in early childhood 
programs, as well as on their language, culture, and individual abilities or disabilities. 

Following the Standards are sections on “Examples of Evidence” that illustrate competencies related to 
each Standard. The Evidence items show examples of a variety of ways that children may demonstrate 
competence, and a developmental progression of what children can typically demonstrate at certain ages, 
based on research (e.g., an example of what you might see at the end of Preschool or Kindergarten). 
However, it is critical to keep in mind that not all children will reach those levels at the same time or at 
any specific ages, nor will all children achieve competence on every item illustrated in the Evidence. The 
Standards and Evidence provide a guide to understanding and enabling children’s ability to integrate 
thoughts, feelings and behaviors in order to achieve goals and success. 

The Examples of Evidence are not intended to be used as checklist items to measure children’s achievement 
or success, but rather to illustrate behaviors that might be observed at the end of Preschool or at the end 
of Kindergarten. Authentic assessment of these standards is best approached as a continuum of progress. 
Development in these areas is a dynamic, ongoing process that each individual experiences in a unique way. 
See the sample below. 

Sample 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 7 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

SOCIAL AND EMOTIONAL LEARNING STANDARDS
 
The Massachusetts Standards for 

Preschool and Kindergarten Social 

Emotional Learning and Approaches 

to Play and Learning use a framework 

based on five interrelated sets of 

competencies for social and emotional 

learning identified by the Collaborative 

for Academic, Social, and Emotional 

Learning (CASEL): Self-Awareness, 

Self-Management, Social Awareness, 

Relationship Skills, and Responsible 

Decision Making. These areas are 

interrelated, as are the skills within 

and across each area. Recognizing 

the overlapping nature of these 

developmental areas, it is challenging to 

neatly sort the competencies into specific 

categories. As illustrated in the graphic 

below, the skills related to self-awareness and self-management, as well as social awareness and relationship 

skills, all connect and contribute to responsible decision making. 

SELF-AWARENESS 

Standard SEL1: The child will be able to recognize, identify, and express his/her emotions. 

Standard SEL2: The child will demonstrate accurate self-perception. 

Standard SEL3: The child will demonstrate self-efficacy (confidence/competence). 

SELF-MANAGEMENT: 

Standard SEL4: The child will demonstrate impulse control and stress management. 

SOCIAL AWARENESS: 

Standard SEL5: The child will display empathetic characteristics. 

Standard SEL6: The child will recognize diversity and demonstrate respect for others. 

RELATIONSHIP SKILLS: 

Standard SEL7: The child will demonstrate the ability to communicate with others in a variety of ways. 

Standard SEL8: The child will engage socially, and build relationships with other children and with adults. 

Standard SEL9: The child will demonstrate the ability to manage conflict. 

Standard SEL10: The child will demonstrate the ability to seek help and offer help. 

RESPONSIBLE DECISION MAKING: 

Standard SEL11: The child will demonstrate beginning personal, social, and ethical responsibility. 

Standard SEL12: The child will demonstrate the ability to reflect on and evaluate the results of his or 

her actions and decisions. 

8 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 

 

 

 

 

 

 

 

 

SELF-AWARENESS
 
Self-awareness is defined as “the ability to accurately recognize one’s emotions and thoughts and their 

influence on behavior. This includes accurately assessing one’s strengths and limitations and developing a 

sense of self and optimism” (CASEL, 2013). The core features of emotional development include the ability 

to identify and understand one's own feelings, to accurately read and comprehend emotional states in 

others, to manage strong emotions and their expression in a constructive manner, to regulate one’s own 

behavior, to develop empathy for others, and to establish and sustain relationships (National Scientific 

Council on the Developing Child, 2004). Self-awareness and the ability to understand and label emotions 

are foundational to healthy interactions and relationships with others, and therefore critical to school 

success and to a satisfying and successful life. The standards in this section refer to children’s awareness and 

expression of their own feelings, needs, preferences, and capabilities. 

SEL1: RECOGNIZING, IDENTIFYING AND EXPRESSING EMOTIONS 

Emotions can facilitate or impede children’s academic engagement, work ethic, commitment and ultimate 

school success (Elias et al., 1997). By the end of the preschool years, children who have acquired a strong 

emotional foundation have the capacity to anticipate, talk about, and use their awareness of their own and 

others’ feelings to better manage everyday social interactions. When feelings are not well-managed, thinking 

can be impaired (National Scientific Council on the Developing Child, 2004). Young children who are guided 

by caring adults to be aware of and acknowledge their own emotions as real and valid with appropriate/ 

acceptable ways to express these feelings begin to develop a secure sense of self. The display of emotions, 

and therefore the understanding of others’ emotions, is a gateway to forming relationships with others. This 

awareness and expression is strongly associated with cultural norms. The domain of self-awareness links 

closely with self-management and with social awareness. 

Standard SEL1: 
The child will be able to recognize, identify, and express his/her emotions. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» recognize and label basic emotions (e.g., 
happiness, sadness, anger, fear, surprise) and 
associate them with words, facial expressions, 
and/or gestures. 

» begin to develop a rich vocabulary related to 
emotions/feelings. 

» express a range of emotions appropriately 
through gestures, actions, drawing, or language, 
with modeling and support. 

» demonstrate beginning understanding of 
connection between feelings and behaviors (e.g., 
“If..., then...”). 

» label basic emotions and recognize some 
complex emotions, and associate them with facial 
expressions, body language, and behaviors (e.g., 
pride, embarrassment, frustration, nervousness, 
loneliness). 

» use richer and more specific vocabulary related 
to the nuances of emotions (e.g., happy=ecstatic, 
glad, joyful, elated, delighted, pleased, etc.). 

» express and share own feelings in a variety of 
ways (e.g., through speaking, writing, drawing, 
dramatization). 

» with support, describe reasons for own feelings 
and situations that cause them (stimuli/ 
provocations). 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 9 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

SEL 2: ACCURATE SELF-PERCEPTION
 

Self-perception/self-concept can be defined as recognition of the attributes, abilities, attitudes, and values 

that children believe about themselves and that define them. It includes the awareness that these factors 

make them unique, and that these factors also make them part of groups of others who share them. In both 

views, children define their worth, both as individuals and as members of something bigger than themselves. 

Children’s beliefs about themselves are largely self-constructed; their self-assessments may or may not be 

accurate. When children assess themselves fairly accurately, they are in a good position to choose age-

appropriate activities and work toward realistic goals (Ormrod, 2008). It’s important for children to be 

fundamentally satisfied with the person they are, but also to have an increasingly accurate appraisal of their 

strengths and limitations. This will encourage them to work hard to improve in areas where they are less able. It 

will also help them respect the abilities of those who excel in areas where they themselves do not (Harter, 1993). 

Children’s self-concept, whether positive or negative, can greatly impact their motivation to learn, as well 

as their engagement in social interactions, satisfaction with efforts, willingness to take on challenges, 

etc. Culture, environment, and experience influence self-perception. Understanding and respecting these 

elements is essential to fostering healthy development. 

Standard SEL2: 
The child will demonstrate accurate self-perception. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» identify some personal characteristics such 
as physical features, abilities, preferences, 
interests, gender (e.g., “I am/I can…”). 

» know some important information about self 
(e.g., first and last name, parents’/guardians’ 
names). 

» show recognition of self as a unique individual 
(i.e., some things that distinguish him/her from 
others). 

» identify personal and family structures (show 
awareness of themselves as belonging to one 
or more groups). 

» demonstrate or express personal preferences 
and explain the reason for the choice. 

» describe multiple personal characteristics 
realistically (e.g., physical characteristics, abilities/ 
skills, interests, preferences). 

» share information about self with others, and 
recognize when sharing information is not 
appropriate (e.g., recognize family or cultural norms 
about sharing information). 

» compare/differentiate own physical characteristics, 
preferences, thoughts, and feelings from those of 
others (e.g., “I have brown eyes, she has blue eyes;” 
“I like X; he likes Y”). 

» demonstrate awareness and appreciation of self 
as part of a family, culture/ethnicity, language, 
community, or group. 

» explain the rationale for one preference/choice over 
another (e.g., “I need to do more work on my project 
in the art center,” “I like milk better than juice.”) 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

10 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 

 

 

 

 

 

 

 

 

 

 

 

 

SEL 3: SELF-EFFICACY (CONFIDENCE/COMPETENCE) 

Self-efficacy is the belief that one can achieve a task by using one’s own capabilities. “Children who are more 

self-aware and confident about their learning capacities try harder and persist in the face of challenges” 

(Aronson, 2002). Confident children feel positive about their ability to do things or to adapt to changing 

situations. They are willing to take a reasonable risk, express or defend ideas, try new experiences, or 

engage in challenging tasks. “A strong sense of efficacy enhances human accomplishment and well-being 

in countless ways. Confident individuals approach difficult tasks as challenges to be mastered rather than 

as threats to be avoided” (Pajares & Schunk, 2001). Confidence (self-concept) is related to a person’s belief 

and feelings about their self-worth. Self-worth is not constant, but develops over time. It is influenced by 

environment, external feedback, challenges, social context, cultural, and other factors (e.g., some cultures 

value interdependence more than independence). 

Standard SEL3: 
The child will demonstrate self-efficacy (confidence/competence). 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» show confidence in own ability to accomplish 
tasks and satisfaction in completion. 

» show pleasure in mastery of skills or tasks. 

» attempt to use skills for daily living. 

» demonstrate reasonable confidence and/or 
caution in approaching new experiences. 

» speak out for, or take appropriate action to defend 
self or meet own needs/rights. 

» demonstrate willingness to take some risks (e.g., 
taste unfamiliar foods, try a new activity, use 
unfamiliar materials or equipment). 

» display confidence in personal competencies, and 
satisfaction with results of own work (e.g., make 
positive statements about self). 

» appropriately share successful mastery of skills or 
tasks with others. 

» independently use skills for daily living with 
confidence and competence. 

» demonstrate confidence in own abilities as well as 
realistic perception of limitations (e.g., challenges 
or areas in which he/she might need assistance). 

» express independent thoughts, defend ideas, and 
take appropriate action to defend own rights. 

» demonstrate willingness to take reasonable risks 
(e.g., participate in an unfamiliar activity, try a new 
skill, attempt a challenging experience again). 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 11 


 

 

 

 

 

 

 

 

 

 

 

 

 

SELF-MANAGEMENT
 
Self-management is the ability to regulate one’s emotions, thoughts, and behaviors effectively in different 

situations. This includes managing stress, controlling impulses, motivating oneself, and setting and working 

toward achieving personal and academic goals (CASEL, 2013). These are long-term life goals. 

SEL 4: IMPULSE CONTROL AND STRESS MANAGEMENT 

“Children’s ability to label and manage different emotions provides them with powerful social tools: Using 

words, children can ‘talk through’ rather than act out their negative feelings” (Raver, 2002). The ability to 

control/manage one’s impulses and behaviors impacts relationships as well as attentiveness and academic 

performance. In order to function well in school and in life, children need to develop the ability to pause 

and think before they speak and act, and to stop themselves from acting impulsively. This skill also involves 

adaptability/flexibility and the ability to curtail a behavior or engage in a particular behavior on demand. 

The beginnings of adaptability occur early in life through social settings/experiences and can gradually be 

refined and applied to other areas. 

Standard SEL4: 
The child will demonstrate impulse control and stress management. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» with support, use strategies to manage intense 
or difficult feelings (e.g., pounding clay, taking a 
deep breath, drawing a picture). 

» with support, begin to regulate impulses (e.g., 
communicate wants/needs; wait for something 
he/she wants). 

» identify challenging situations and use positive 
skills to deal with them (e.g., recognize that 
everyone makes mistakes). 

» adjust/modulate behaviors appropriately in 
familiar settings with some reminders (e.g., 
indoor/outdoor). 

» adapt/transition from one environment or activity 
to another with support (e.g., home to school; 
playground to program; familiar to unfamiliar 
settings, etc.). 

» make changes in thinking or actions. (e.g., 
implement suggestions from adult or peer, 
substitute materials, etc.). 

» independently use coping strategies to manage 
intense or difficult feelings or decrease levels of 
distress (e.g., separating self, counting to ten, etc.). 

» manage, regulate, and communicate wants/needs 
(e.g., use strategies to help delay gratification, 
such as choosing an alternative). 

» analyze challenging situations and identify healthy 
ways to address them (e.g., strategies for handling 
mistakes such as erasing, correcting, starting over, 
etc.). 

» adjust/modulate behaviors (voice level, body 
movement, etc.) appropriate to various settings 
with minimal support (e.g., library, hallways, 
auditorium, bus, cafeteria, etc.). 

» independently adapt/transition among 
environments or activities with minimal support 
(e.g., re-entering program after out-of-class 
activities; moving from one activity to another). 

» demonstrate flexibility in thinking or actions (e.g., 
ask for suggestions; think of alternatives; adapt to 
unexpected changes). 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

12 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

SOCIAL AWARENESS
 
Social awareness is defined as the ability to take the perspective of and empathize with others from diverse 

backgrounds and cultures, to understand social and ethical norms for behavior, and to recognize family, school, 

and community resources and supports (CASEL, 2013). In this competency cluster, children develop the ability 

to take information and understanding that they are gaining about themselves, and turn it outward and apply 

it to others as they observe behavior, attitudes, the display of emotions, and engagement in relationships and 

activities. Cultural, familial, and experiential information influence this area of development. 

SEL 5: EMPATHY 

Empathy is the experience of understanding another person’s emotions or situations from their perspective. 

It is the ability to participate in the feelings or ideas of others, to feel bad about their unhappiness or pain, 

and to feel good about their joy. In order to develop empathy, a child must be able to feel attachment to 

another person (Kagan, Moore & Bredekamp, 1995). This ability is rooted in an understanding of other 

people’s mental states (their thoughts, feelings, desires, motivations, intentions). It requires the application 

of self-awareness to the understanding of others, because if children cannot identify and label their own 

feelings, then recognizing, naming, and understanding others’ emotions is out of reach. Social awareness is 

essential to social competence and to the development of a sense of fairness; it is a foundation for conflict 

resolution. “A strong sense of empathy allows children to make decisions that are right for them without 

hurting others or seeking approval or acceptance. This may strengthen them against negative peer pressure 

and a range of behaviors such as substance abuse, bullying, narcissism, aggression or violence against 

others” (Sack, 2012). 

Standard SEL5: 
The child will display empathetic characteristics. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» begin to recognize that different people may have 
different emotional reactions. 

» demonstrate awareness of others’ expressions of 
feelings (both verbal and non-verbal). 

» respond to another’s emotions and needs (e.g., 
give comfort; report to an adult). 

» with support (e.g., what will happen if…?), begin to 
anticipate others’ feelings and responses. 

» show kindness or regard for other people or for 
other living things much of the time. 

» distinguish others’ feelings and begin to speculate 
on why they might be different from his or her own. 

» recognize, label, and connect with others’ 
expression of feelings (e.g., explain reasons/causes). 

» respond to another’s emotions and needs (e.g., 
share a similar personal experience; advocate for 
someone; relinquish an object or turn for another). 

» predict others’ feelings, responses, and behavior, 
and make decisions accordingly. 

» show kindness or regard for others or for other 
living things most of the time. 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 13 


 

 

 

 

 

 

 

 

 

 

 

 

 

SEL 6: RESPECT FOR OTHERS
 

Respect means seeing and honoring the value in others. Showing respect means acting in a way that 

demonstrates care about others’ feelings and well-being through courtesy, consideration, and appreciation. 

Its foundation is in identifying and appreciating one’s own strengths and vulnerabilities (Galinsky, 2010) and 

applying that understanding to other people. As children gradually begin to understand themselves in a 

broader context, they begin to recognize and respect differences such as race, culture, language, abilities, 

and family structures. Embracing differences and recognizing commonalities contributes to empathy, 

reduces bias, and greatly lessens the likelihood of bullying behaviors. Children gain knowledge of social 

conventions in various contexts through adult and peer modeling. 

Standard SEL6: 
The child will recognize diversity and demonstrate respect for others. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» demonstrate awareness of commonalities and 
differences among people (e.g., gender, race, 
ability/disability, language, family structure). 

» demonstrate interest in or curiosity about others’ 
families, languages, and cultures. 

» begin to understand that different people have 
different abilities. 

» begin to understand that different people may 
have different ideas, desires, and perspectives. 

» with some support, show respect for others by 
using social conventions (e.g., saying “please/ 
thank you”; listening when others speak). 

» with support, balance own needs with others’ 
needs (e.g., sharing materials, asking for a turn). 

» acknowledge and identify commonalities and 
differences among people (e.g., race, culture, 
language, abilities, etc.). 

» communicate differences in families, languages, and 
cultures, in positive ways. 

» identify and appreciate the abilities, skills, and 
qualities of others. 

» accept the validity of others’ perspectives, ideas, 
and motivations (i.e., they are not “wrong,” just 
different). 

» show respect for others by using social conventions 
(e.g., raising hand to speak, taking turns, respecting 
authority). 

» independently balance own needs with needs of 
others (e.g., sharing, dividing materials, giving up an 
object, moving to make space for another). 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

14 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 

 

 

 

 

 

RELATIONSHIP SKILLS
 
Relationship skills are defined as the ability to establish and maintain healthy and rewarding relationships 

with diverse individuals and groups. This includes communicating clearly, listening actively, cooperating, 

resisting inappropriate social pressure, negotiating conflict constructively, and seeking and offering help 

when needed (CASEL, 2013). 

SEL 7: COMMUNICATION 

Interpersonal communication is essential to developing and maintaining relationships. Communication 

enables children to share commonalities and connect with others in a meaningful way. In this context, 

communication goes beyond speech and oral language, and extends to the recognition, sharing, and 

understanding of thoughts, ideas, and feelings. Children may communicate/share their personal thoughts, 

feelings, and needs with other children or adults in a variety of non-verbal ways (e.g., facial expression, 

body language, communication boards, drawings, movement, etc.). This is especially true for children with 

disabilities and/or those who are dual language learners (WIDA, 2007). Communication is greatly influenced 

by cultural experiences (e.g., who speaks to whom and about what topics). 

Standard SEL7: The child will demonstrate the ability to communicate with 
others in a variety of ways. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» engage in meaningful communication or 
conversations with other children throughout 
the day (including home language or 
alternative communication systems as needed). 

» engage in meaningful communication or 
conversations with adults in the program 
(including home language or alternative 
communication systems as needed). 

» with support, listen or demonstrate attention 
when others talk (or communicate in non­
verbal ways that have been taught, such as 
gestures, sign language). 

» initiate and engage in multiple and reciprocal 
communications or conversations with other children 
throughout the day (including home language or 
alternative communication systems as needed). 

» initiate and engage in substantive/focused 
communication or conversations with adults in the 
program (including home language or alternative 
communication systems as needed). 

» listen or demonstrate attention and respond when 
peers or adults talk (or communicate in non-verbal 
ways such as sign language, gestures, body language). 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 15 


 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

SEL 8: SOCIAL ENGAGEMENT AND RELATIONSHIP BUILDING
 

The formation of social relationships is influenced by children’s culture, family, and experiences and begins in 

infancy with attachment. Attachment is the capacity to form and maintain healthy emotional bonds with another 

person. Healthy attachments allow a child to love, to become a good friend, and to have a positive model for 

future relationships (Perry, 2002). Children who demonstrate attachment are able to engage in positive social 

interactions, can use their knowledge of self to understand and form bonds with others, and have also been 

found to show more enthusiastic attitudes toward learning. Strong teacher/child relationships have been shown 

to support academic success. Both peer and adult relationships can support positive self-image and feelings of 

confidence. It is important to honor children’s differing experiences, family styles, and cultural expectations in 

order to build to their capacity to fully participate in educational opportunities and in society. 

Standard SEL8: 
The child will engage socially, and build relationships 

with other children and with adults. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» engage in interactions with other children 
much of the time. 

» develop one or more special, nurturing 
friendships (e.g., seek out one or more 
particular children). 

» demonstrate trusting, caring relationships 
with one or more adults in the early 
education and care setting. 

» use play with others to explore and practice 
social roles and relationships (e.g., assume 
various roles in dramatic play). 

» initiate, expand, and maintain interactions with other 
children most of the time (e.g., invent/set up activities). 

» form and maintain increasingly closer and more 
nurturing friendships (e.g., show loyalty, demonstrate 
concern for needs/wants of particular children). 

» demonstrate trusting, caring relationships with more 
than one adult in the program and school community. 

» use play with others to practice and extend 
understanding of social roles and relationships (e.g., 
create and enact more complex dramatizations using 
dialogue and/or props). 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

16 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

SEL 9: CONFLICT MANAGEMENT
 

Conflict occurs when a person or group has needs, desires, opinions, or goals that interfere with those of 

another person or group. Conflict is a natural part of life, with which children must cope as they develop. 

Learning to cope with conflict is one of the maturational tasks of childhood. Conflict management requires 

the ability to analyze social situations, identify problems, set pro-social goals, and determine effective ways 

to solve differences. Conflict management abilities begin with the acquisition of basic self and social skills, 

especially listening and perspective-taking. The opportunity to observe, engage in, and practice these skills 

is often presented for the first time when children enter social groups. Skills expand with support and with 

multiple and varied opportunities to identify and resolve simple social problems using reasoning, judgment, 

critical thinking, and communication (CSEFEL, 2014). Negotiation is one way children learn to manage conflict, 

and is evident when they begin to use various means of communication to meet their needs or resolve 

conflicts. Development of this skill requires self-awareness, perspective-taking, empathy, and respect (e.g., 

“What do I need/want? What does the other person need/want? How can both our needs be met?”). Positive 

negotiation processes include finding a shared interest in the issue and working towards a “win-win” outcome. 

Standard SEL9: 
The child will demonstrate the ability to manage conflict. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» recognize the existence of a social conflict (e.g., 
acknowledge/identify a conflict). 

» use beginning negotiation skills (e.g., state own 
position/perspective with rationale). 

» seek advice or assistance from peers and/or adults 
to resolve conflict, when appropriate (e.g., listen to 
guidance; talk through conflict; develop solutions). 

» with modeling and support, negotiate with 
others to meet own needs and goals; recognizing 
compromise as a part of the solution (e.g., if you 
__, I will __; trades, etc.). 

» with support, consider prevention strategies for 
interpersonal conflicts. 

» recognize and act on conflict situations in a positive 
manner most of the time (e.g., explain situation with 
objectivity; listen to others’ perspectives or solutions). 

» be able to listen to and acknowledge another’s 
perspective and rationale (e.g., explain/restate 
understanding of another person’s perspective). 

» distinguish when it is appropriate to seek adult help and 
when conflict can be managed by peers. 

» be able to initiate and engage in compromise or 
bargaining strategies to seek a middle ground or 
a mutually satisfactory outcome (e.g., use if/then 
statements, concessions, etc.). 

» identify some strategies for preventing interpersonal 
conflicts. 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 17 


 

 

 

 

 

 

  

  

 

 

 

SEL 10: SEEKING HELP AND OFFERING HELP
 

Seeking help is the ability to get one’s needs met, requiring self-awareness and reaching out for support. 

Sungok, Kiefer, & Wang (2013) explain the role of help-seeking in the context of academic learning: “Help-

seeking is actually part of the process of self-regulation. During help-seeking behavior, students are engaged 

in metacognitive processes. To make a bid for help, students need to cognitively appraise the task difficulty 

as well as their present level of competence... To get help successfully, a student has to understand that he 

or she has a problem, decide whether and whom to ask for help, do so clearly, and process the help that’s 

given… some students ask for help before they even start thinking about a problem, while others avoid 

seeking help even after struggling fruitlessly on their own…”. 

Both seeking and offering help can contribute to the development of relationships, self-confidence, 

communication skills, and mutual satisfaction. Asking for help promotes independence. Offering help 

contributes to self-efficacy. Children need to communicate to get materials, activities, attention, or 

assistance from others. Having the capabilities to do that supports children’s positive choices. Offering help 

requires sensitivity to others’ needs and reaching out to give support. Both skills help children understand 

the use of adults, peers, and materials as resources (CSEFEL, 2005). 

Standard SEL10: 
The child will demonstrate the ability to seek help and offer help. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» recognize when assistance is needed (e.g., when 
frustration level is reached). 

» identify external supports (e.g., a trusted adult; 
how/where to get help and support). 

» ask for help from adults and identify support 
needed. 

» ask for help from peers. 

» recognize when another needs help. 

» often attempt reasonably challenging tasks independently 
before requesting assistance. 

» describe and use appropriate strategies for seeking 
assistance (e.g., big problem vs. small problem). 

» ask for assistance from adults in socially acceptable ways. 

» ask for assistance from peers in socially acceptable ways. 

» recognize when another needs help and offer assistance. 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

18 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 
 

 

 

 

 

 

 

RESPONSIBLE DECISION MAKING
 
Responsible decision making is defined as the ability to make constructive and respectful choices about 

personal behavior and social interactions based on consideration of ethical standards, safety concerns, 

social norms, the realistic evaluation of consequences, and the well-being of self and others (CASEL, 2013). 

According to Massachusetts DESE (2011), “Responsible decision making includes problem identification and 

situation analysis; problem solving; evaluation and reflection, and personal, social, and ethical responsibility.” 

These definitions represent long-term life goals that are gradually developed with education and support, 

but the foundations begin in early childhood. 

SEL 11: PERSONAL, SOCIAL, AND ETHICAL RESPONSIBILITY 

For young children, ethics may be defined as the capacity to anticipate outcomes and consider the welfare 

of others. As part of their evolving social behavior, children learn to distinguish between right and wrong, 

and they learn to use refusal skills and to resist negative influences. For preschool and kindergarten children, 

such decisions mostly relate to following program rules, resisting peer pressure, and controlling aggression 

or disruptive behavior. 

Young children often think of themselves before others, and self-interest tends to be the first motivator 

of their behavior. This is very normal. In order to grow toward an expanded focus, they must be given 

opportunities to see the value of thinking of the group, and to demonstrate personal, social and ethical 

behavior. Children can also be socially aware, connected, and concerned about others. With increased 

experience in being part of a group or community, and with the guidance of responsible adults, children 

develop the ability to view the impact of individual decisions on a larger social sphere, and consider the well­

being of the group, school, or community. 

Opportunities to feel responsible, trusted, and helpful allow children to demonstrate self-efficacy, and 

provide the beginning foundations of being good citizens of their community (e.g., doing one’s fair share, 

helping each other and the environment, and working together for a common goal). Over time, mastering 

social and emotional competencies results in a shift from being predominantly controlled by external factors 

to acting in accord with internalized beliefs and values, showing caring and concern for others, making good 

decisions, and taking responsibility for one’s choices and behaviors (Bear & Watkins, 2006). 

Standard SEL11: 
The child will demonstrate beginning personal, 

social, and ethical responsibility. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» demonstrate beginning understanding of reasons 
for rules (benefits to self and others). 

» understand and follow rules, limits, and 
expectations with prompting/assistance. 

» show willingness to take on responsibilities (e.g., 
helper or leader role). 

» communicate reasons for rules (benefits to self 
and others). 

» understand and follow rules, limits, and 
expectations with minimal prompting/assistance. 

» take on responsibilities and follow through on 
them (e.g., volunteer for and carry out tasks). 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 19 


 
 

 

 

 

 

 

 

 

 

 

 

 

 

SEL 12: REFLECTION AND EVALUATION
 

Reflection, which requires remembering with analysis, engages children in interpreting an event or action. 

It requires thinking about what they have learned, the processes used, what was interesting, and what 

might be done as a next step. Reflection transforms a simple exercise of recall into a thoughtful procedure 

that explores means-ends connections. Planning and reflection thus involve decision making and problem 

solving. Reflection can help children to generalize knowledge to other situations, thereby leading to 

further prediction and evaluation. Young children can begin to examine what has worked and what has 

not and to think about the reasons. These self-reflections and evaluations contribute to self-awareness 

and understanding the consequences of behaviors, and help children to extend knowledge (Epstein, 

2003). Reflection does not come easily or naturally, and young children need help with understanding the 

rationale for, and the process of, reflecting on actions, behaviors, and outcomes. 

Standard SEL12: 
The child will demonstrate the ability to reflect on and 
evaluate the results of his or her actions and decisions. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» accept beginning responsibilities toward the well 
being/comfort of others and the group (e.g., 
taking care of a pet, helping younger or less able 
children). 

» understand what a problem is (e.g., define/ 
describe examples of a social/ethical problem). 

» with support, discuss and identify possible 
solutions for a social/ethical problem. 

» recognize situations that are safe vs. dangerous 
(e.g., appropriate vs. inappropriate touch). 

» recognize negative peer pressure (e.g., when 
peer suggestions are in conflict with rules or 
appropriateness). 

» recognize teasing/bullying and seek support from 
an adult. 

» identify personal opportunities and take 
responsibility for the well- being/comfort of 
others and the group (e.g., making a guest feel 
welcome, helping someone who is less able). 

» identify and communicate a social/ethical problem 
(e.g., describe and report a problem). 

» with support, discuss and identify possible causes 
and solutions for a social/ethical problem. 

» recognize situations as safe vs. dangerous and 
know what action to take (e.g., stranger danger, 
safety, etc.). 

» resist negative peer pressure (e.g., refuse to 
participate in peer actions that are in conflict with 
rules or appropriateness). 

» take steps to stop teasing/bullying and/or deal 
with it effectively (e.g., speaking up; seeking 
support from an adult). 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

20 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


APPROACHES TO PLAY AND LEARNING
 
Approaches to Play and Learning are considered important 

factors in school readiness, including the ability to tackle 

and persist at challenging or frustrating tasks, follow 

directions, take risks and make mistakes, and work as part 

of a group (US DHHS, 2010). Children’s approaches to play 

and learning are powerful predictors of their later success 

in school (Child Mental Health Foundations and Agencies 

Network [FAN], 2000). 

Approaches toward learning refer to the inclinations, 

dispositions, or attitudes with which children attempt or 

respond to learning situations. Children’s approaches to 

learning contribute to their success in school and interact 

with their development and learning in all other domains. 

These approaches help children develop resiliency, and are 

needed for higher-order thinking. Ultimately, individuals 

with these skills are productive workers and better citizens. 

The Impact of Cultural Patterns and Values 
Perhaps no other dimension is so subject to individual variation as approaches toward learning. The report of 

the National Education Goals Panel (1995) explains that this is partially due to differences in parental child­

rearing practices. Children learn how to confront tasks through parents’ instruction, guidance, modeling, 

and responses to children’s initiatives (e.g., parental child-rearing practices influence whether children 

they believe that they have control over events in their lives or that they are helpless, with other sources 

controlling their fates). 

Cultural patterns and values predispose children to learn in different ways. For example, in some cultures, 

children are encouraged to learn by engaging actively in dialogue with their parents; in other traditions, 

children play a more receptive role, listening quietly to parents’ instructions and guidance; in still other 

cultures, children learn through observation, imitation, and non-verbal communication. 

Cultural variation may affect children’s work styles, including their comfort working independently or 

socially; and it may affect children’s distractibility or ability to focus. Such variations must not be perceived 

as deficiencies, but as equivalent strategies. Culture also influences children’s predispositions for different 

learning modalities (the way they prefer to approach learning tasks) with some children learning more 

easily by manipulating concrete materials, others by talking through a problem, and others by using visual 

representations to comprehend its nuances; indeed, some children work best when presented with a 

changing array of problem-solving formats. Variations in approaches toward learning within and between 

cultures must be respected in order to enhance and not discourage children’s engagement (Kagan, Moore, & 

Bredekamp, 1995). 

Approaches to Play and Learning Standards
 
Standard APL1: The child will demonstrate initiative, self-direction, and independence.
 

Standard APL2: The child will demonstrate eagerness and curiosity as a learner.
 

Standard APL3: The child will be able to maintain focus and attention, and persist in efforts to complete a task.
 

Standard APL4: The child will demonstrate creativity in thinking and use of materials.
 

Standard APL5: The child will cooperate with others in play and learning.
 

Standard APL6: The child will seek multiple solutions to a question, task, or problem.
 

Standard APL7: The child will demonstrate organizational skills.
 

Standard APL8: The child will be able to retain and recall information.
 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 21 


 

 

 

 

 

 

 

 

 

 

 

APL 1: INITIATIVE
 

Initiative refers to the ability to make intentional choices, to take leadership. Initiative is related to children’s 

ability to exhibit a spirit of independence and a sense of control over their choices. It also reflects children’s 

willingness to pursue social relationships and to demonstrate a growing sense of self-sufficiency and 

confidence while interacting with others. During the early years of life, children’s initiative and curiosity lead 

them to explore and experiment in ways that contribute to brain development (NCQTL, 2014). As young 

children begin to make intentional choices/decisions with a specific goal or purpose in mind (e.g., what they 

will do, with whom, and under what conditions; what materials they will use), they are developing initiative. 

Shyness, cultural differences, or prior experiences may inhibit initiative, but need not be a barrier to success. 

Other skills associated with initiative include planning, predicting, and anticipating. 

Standard APL1: 
The child will demonstrate initiative, self-direction, and independence. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» spontaneously pursue own interests in play and 
learning. 

» demonstrate eagerness to learn about a range of 
topics, ideas, and tasks. 

» demonstrate willingness to try new or challenging 
experiences. 

» begin to plan, set goals, and make decisions, with 
assistance (e.g., describe what he/she intends to 
do in an activity area, with whom, and under what 
circumstances). 

» with support, use a variety of resources to explore 
materials and ideas. 

» consider diverse personal interests and goals, and 
select among them. 

» demonstrate eagerness to learn about and participate 
in a variety of topics, ideas, and tasks, and explore 
these interests in depth. 

» independently seek new experiences and attempt 
increasingly complex challenges (physically, 
cognitively, or socially). 

» engage in planning, goal-setting, and decisions with 
some assistance (e.g., decide with whom to work and 
play, and under what circumstances; describe steps to 
reaching goals, and processes/materials to be used). 

» independently use a variety of resources to find 
answers to questions, to solve problems, or to create. 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

22 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 

 

 

 

 

 

 

 

 

APL 2: CURIOSITY 

Curiosity relates to children’s natural tendencies as active learners to explore all aspects of the environment, 

including objects, people, ideas, and customs. Curiosity also implies “inquisitiveness,” or going beyond 

what is known often with a questioning spirit/intent, hence--exploration. Curiosity leads to higher levels of 

intellectual engagement resulting in more knowledge acquired over time, especially in education (Chamorro-

Premuzic, 2014). It is through raising questions and seeking answers that children construct knowledge. 

Standard APL2: 
The child will demonstrate eagerness and curiosity as a learner. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» with support and modeling, ask “what” and “how” 
questions to gain information about familiar and 
unfamiliar events and phenomena. 

» try new sensory and other experiences (e.g., 
explore, examine, and experiment with materials, 
constructions, nature). 

» with support, seek information from a variety of 
sources, such as books, experts, observations. 

» use a variety of learning approaches, such as 
observing, imitating, asking questions, hands-on 
investigation. 

» ask “why” questions about unknown future events 
and phenomena, as well as about the here and 
now (e.g., how, what if). 

» try a wide range of new experiences (e.g., 
materials, tasks, academic or physical skills), both 
independently and with peers or adults. 

» with support, seek information from a variety of 
sources, such as books, the Internet, experts, and 
observations. 

» describe or demonstrate how he/she likes to learn 
best (e.g., observing, imitating, asking questions, 
hands-on investigation). 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 23 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

APL 3: ENGAGEMENT/PERSISTENCE
 

Engagement refers to attentiveness, or the ability to focus on an activity with deliberate concentration. 

Persistence refers to the capacity of children to remain involved in what they are doing and to meet challenges 

appropriate to their level of development (staying longer in a center and engaging in an activity with 

increasing regularity). Persistence also includes re-trying tasks to achieve success, or to reach a higher level of 

challenge or satisfaction; it means not giving up despite setbacks. Children’s active and sustained engagement 

in program activities is linked with gains in their emotion management (Williford, Vick-Whittaker, Vitiello, & 

Downer, 2013). In addition, Rimm-Kaufman, La Paro, Downer, and Pianta (2005) found that academic success 

in kindergarten programs could be predicted from children’s active engagement in activities. 

Standard APL3: 
The child will be able to maintain focus and attention, 

and persist in efforts to complete a task. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» with support, maintain concentration on a task or 
activity for short periods of time, until completed. 

» with support, resist distraction and maintain 
attention to a task or activity (e.g., stories 
read aloud, demonstrations, different activities 
occurring simultaneously). 

» with support, continue with or return to activities 
after distractions or interruptions. 

» maintain focus on a topic during a conversation or 
discussions. 

» with support, cope with some frustration or 
disappointment. 

» work with purpose, determination, and enjoyment 
on self-chosen tasks. 

» independently maintain focus on a project for a 
sustained period of time, until completed. 

» resist distraction and maintain attention to a 
task or activity (e.g., teacher instruction, multiple 
activities occurring simultaneously) with minimal 
support. 

» continue with or return to activities despite 
distractions or interruptions. 

» contribute to discussions, holding in mind both 
the topic of discussion and the contributions of 
others. 

» independently persist in spite of frustration or 
disappointment. 

» work to complete projects to own satisfaction 
based on personal standards of quality or 
completion (“good enough” or “finished”). 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

24 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 

 

 

 

 

 

 

 

 

 

 

APL 4: CREATIVITY 

Creativity is how children show originality. While often associated with the expressive arts, creativity also 

applies to multiple areas (creative writing, problem solving). Creativity/inventiveness involves willingness 

to cope with new situations and problems, as well as being able to explore new ideas, and see things from 

a different perspective. Creative children extend and elaborate on ideas and appreciate humor within their 

own cultural context. Creativity also fosters mental growth in children by providing opportunities for trying 

out new ideas, and new ways of thinking and problem-solving (PBS Kids, 2014). 

Standard APL4: 
The child will demonstrate creativity in thinking and use of materials. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» use materials, tools, information, and experiences 
in new and different ways. 

» begin to recognize the difference between 
pretend/fantasy situations and reality with adult 
support (e.g., what could/could not happen in real 
life?). 

» begin to understand and use humor to gain 
attention (e.g., words, actions). 

» use imagination to express an idea or concept. 

» express ideas through art, music, movement, 
drama. 

» use materials, tools, information, and experiences 
to express ideas or convey meaning in new and 
different ways. 

» describe or represent the difference between 
fantasy situations and reality. 

» use humor to play with concepts/language 
or to engage or entertain others as culturally 
appropriate (e.g., jokes, riddles, songs, rhymes). 

» use imagination and other materials to produce 
new ideas. 

» combine materials and equipment to express 
ideas through various creative arts. 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 25 


 

 

 

 

  

  
 

  
 

 

  
 

 

 
  

 
 

 

 

 

 

 

 

APL 5: COOPERATIVE PLAY AND LEARNING
 

Cooperation begins to appear as children develop their abilities for reciprocity, taking turns, and sharing. 

They continue to build cooperative skills as they engage in positive relationships, friendships, and 

collaborative projects. Cooperative learning connects with and supports social skills such as listening to and 

respecting the perspective of others, leadership, conflict resolution, and helping one another. 

Interacting with others with different points of view helps to develop higher-order thinking skills, as children 

challenge each other’s assumptions and bring different information to the process, taking them to a 

higher level than they might have reached by themselves. Children typically do not learn alone, but rather 

in collaboration with their teachers, in the company of their peers, and with the encouragement of their 

families (Elias et al., 1997). 

Through play, children try out new skills, explore their imagination and creativity, and develop relationships 

with other people in their lives (Child Action, Inc., 2014). Children learn from many types of play (defined as 

engagement in activities for enjoyment or fun): 

•	 Solitary play – when children participate in an independent activity, showing no interest in joining in or 

interacting with the play of others. 

•	 Parallel play – an activity in which children play with toys like those the children around them are using, 

but each child is absorbed in his/her own activity, playing beside rather than with one another. 

•	 Pretend play – using an object to represent something else while giving it action and motion; actively 

experimenting with the social and emotional roles of life; can build skills in many developmental areas. 

•	 Cooperative play – any organized recreation among a group of children in which activities are planned 

for the purpose of achieving some goal. 

It is important for children to experience all types of play, but shared play has a particular role as a means 

of developing cooperation and diverse social skills. As children gradually learn how to play and work 

together with a common interest or for a common goal, they share ideas, skills, knowledge, experience, and 

discoveries, and begin to recognize the benefits in working together. 

Standard APL5: The child will cooperate with others in play and learning. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» suggest and listen to ideas for play with 
others (e.g., block play, puppets, games). 

» plan and negotiate play with another 
child (e.g., roles/ responsibilities each 
child will assume). 

» begin to use cooperative strategies in 
play with others (e.g., sharing materials, 
taking turns, listening to the needs of 
others). 

» cooperate with others to accomplish a 
task or solve a problem (e.g., offering 
and listening to suggestions, determining 
a process). 

» begin to accept and share leadership. 
» share his/her processes with adults 

or other children (e.g., demonstrating, 
explaining, or representing what he/she 
did). 

» suggest and listen to ideas for play with others (e.g., board 
games, playground games, role play). 

» collaborate and negotiate play with two or more children 
(e.g., who will go first, roles each participant will play, 
assuming various responsibilities). 

» cooperate successfully in play and work with others with 
little prompting (e.g., listening and responding to needs of 
others, helping or advising one another). 

» use cooperative learning strategies to accomplish a task 
or solve a problem (e.g., brainstorming ideas or steps, 
identifying resources, designating/accepting responsibilities, 
co-constructing processes to be used, sharing knowledge or 
discoveries). 

» recognize and respect shared leadership (e.g., be a leader 
and respect others as leaders). 

» explain (or represent) how cooperative strategies facilitated 
the process for accomplishing a task or solving a problem. 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

26 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 

 

 

 

 

 

 

 

 

 

 

APL 6: PROBLEM SOLVING
 

Problem solving refers to the processes used to explore questions or situations and to try different solutions. 

Social problem solving is addressed in the SEL standards for conflict management. In the context of APL6, 

it refers primarily to cognitive tasks (such as scientific or mathematical questions of how, why, or what if…?) 

involving children’s ability to look for or find multiple solutions to a question, task, or problem. This ability 

is crucial for constructing knowledge as children build on prior experiences and integrate new information. 

Young children who can solve their own problems feel confident and enjoy learning. They are willing to make 

mistakes and learn from them and keep trying until they succeed (NAEYC, 2014). Children who were more 

flexible in their approach to problem solving had higher academic achievement in kindergarten (George & 

Greenfield, 2005). 

Standard APL6: 
The child will seek multiple solutions to a question, task, or problem. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» recognize and try to solve problems using a 
variety of methods (e.g., trial and error, discussion 
with others). 

» think of possible solutions and identify one to put 
into action. 

» recognize relationships between cause and effect 
(e.g., predict possible results and try out one or 
more solutions). 

» with support, formulate and test hypotheses, and 
draw connections to previous experiences and 
information. 

» make multiple attempts to solve problems. 

» identify increasingly complex problems and 
strategies for solving them (e.g., experimentation, 
reasoning, research). 

» identify pros and cons of possible solutions, then 
select and implement one. 

» verify cause and effect predictions and speculate 
about how or why the outcome might have been 
different. 

» with support, formulate and test hypotheses, 
make inferences, and draw connections to 
previous experiences and information. 

» try different solutions when the first attempt does 
not work. 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 27 


 

 

 

 

 

 

 

 

 

 

 

APL 7: ORGANIZATIONAL SKILLS
 

Organizational skills require that children use logic to arrange things in an orderly way. The important 

components of organizational skills are environmental management, task management, and time 

management. As children’s organization skills develop, they begin to integrate and prioritize the concepts 

of time, tasks and materials. These skills help children navigate the day: finding belongings and materials, 

understanding routines, and participating in transitions. Organizational skills support the development of 

thinking skills such as sorting and sequencing; they also support planning and are an important component 

of executive functioning—the command-and-control ability that allows one to manage and execute tasks 

(Zelazo & Muller, 2002). 

Standard APL7: 
The child will demonstrate organizational skills. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» with support, organize materials appropriately 
(e.g., put things away; sort materials by categories 
such as color, shape). 

» develop organizational routines with reminders 
(e.g., check cubby or personal space for take-
home materials and projects to share with 
families). 

» begin to develop processes for organizing tasks 
(e.g., describing or representing several steps in a 
process). 

» recognize the daily schedule, follow program 
routines, and identify what comes next. 

» begin to manage time required for tasks or 
activities (e.g., how to prepare for or end an 
activity, task, or process). 

» independently organize materials appropriately 
(e.g., put away materials when finished, organize 
materials by categories). 

» independently carry out organizational routines 
(e.g., gather personal belongings at end of day). 

» describe and implement multiple steps to be 
followed for an activity or project. 

» demonstrate awareness of the weekly schedule 
(e.g., specials, half days, etc.); anticipate and 
prepare for coming events. 

» manage time for tasks or activities with minimal 
support (e.g., recognize when and how to prepare 
for or close an activity, task, or process). 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

28 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 

 

 

 

 

 

 

 

 

APL 8: MEMORY 

Memory refers to the retention and recall of objects, events, and ideas processed in the past. Preschoolers 

can recognize information that they have encountered before, and reconstruct it in the present. Children 

tend to remember things that matter most to them, and they also recall and maintain information that 

is repeated and used frequently. They can be guided in using simple strategies for developing working 

memory, such as association (connecting objects and terms with other concepts that relate in some way). 

Early working memory skills are a better predictor of later academic achievement than are early IQ scores 

(Alloway & Alloway, 2010). 

For children who are dual language learners, it can be particularly important to associate new concepts with 

terms in their home language. Storing information in the form of “scripts” (sequences of steps or events) can 

help children to predict what will happen in future scenarios. By Kindergarten, children can begin to learn 

strategies for retaining and recalling information for specific purposes (e.g., using knowledge of the alphabet 

and letter sounds to sound out and read words). As metacognition (the ability to think about thinking) 

develops, children can begin to consciously choose specific strategies for approaching learning tasks. 

Standard APL8: 
The child will be able to retain and recall information. 

Examples of Evidence 

By the end of Preschool, a child may… By the end of Kindergarten, a child may… 

» relate past experiences. 

» recall visual items/cues. 

» recall auditory cues and comments. 

» use prior knowledge to predict and ask questions. 

» relate past experiences with details. 

» use intentional strategies to support visual 
memory (e.g., focusing on specific details, spatial 
placement). 

» recall and relate auditory information. 

» apply prior knowledge to new situations, 
relationships, and problem solving. 

Each child may require differing levels of support based on ability, learning style, culture, family, and experience to progress developmentally. 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 29 


 

 

 

 

GLOSSARY 

FOR SOCIAL-EMOTIONAL LEARNING AND APPROACHES TO PLAY AND LEARNING 

ACTIVE EXPLORATION - Manipulating materials, thoughts, and ideas, which may lead to understanding or 
knowledge 

ACTIVE LEARNERS - Children who learn by doing, participating, and playing 

ACKNOWLEDGE - To show recognition or interest with facial expression or words 

ACTIVITIES - Experiences, either spontaneous or planned by the educator, that create opportunities for 
children to explore and learn 

APPROACHES TO PLAY AND LEARNING - A child’s characteristic responses to play and learning situations, 
such as curiosity, flexibility, persistence, reasoning, and problem solving 

APPROPRIATE - The usual expectations for a child’s age and ability 

ATTACHMENT - The strong emotional bonds that tie one person to another person. This tie binds people 
together and endures over time. 

CAUSE AND EFFECT - A relationship between actions or events such that one is a result of the other 

COLLABORATION - Adults or children working together as a team to solve problems and accomplish tasks 
in order to achieve a common goal 

COMMUNICATION - Understanding and/or expressing wants, needs, feelings, and thoughts with others. 
Forms of communication include crying, vocalizing, facial expressions, speech, gestures, sign language, and/ 
or pictures. 

COMPETENCY - Ability to perform a specific task, action, or function successfully 

CONFLICT - A situation where one person or group has needs, desires, opinions, or goals that interfere with 
those of another person or group 

COOPERATE - To work or act with others willingly and agreeably 

CREATIVITY - Originality or imagination 

CULTURE - Shared attitudes, beliefs, histories, arts, customs, and social or family practices that generally 
characterize a particular group of people 

CURIOSITY - Inquisitiveness; the desire to know or learn more about people and things, especially the new 
and novel, and eventually abstract ideas 

DEMONSTRATE - To show clearly 

DISPOSITION - An attitude; an individual’s tendency to act in a certain manner under given circumstances 

DIVERSITY - The differences among people such as race, culture, language, abilities, family structure, etc. 

DUAL LANGUAGE LEARNERS - Children, age birth to five years, who are learning two or more languages 
simultaneously 

EMPATHY - Being aware of and responding to the feelings of others 

30 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 

ENGAGEMENT - The amount of time that children spend interacting with people/and or experiences, with 
focused attention, in a developmentally and contextually appropriate manner 

EXECUTIVE FUNCTION - Set of mental processes that include being able to break down a task into its 
components, organize a plan of work, follow through on it, and reflect on the success of one’s efforts 

EXAMINE - To observe, test, or investigate 

EXECUTIVE FUNCTIONING SKILLS - The set of mental skills that work together to help a person achieve 
goals. Includes tasks like: manage time and attention, switch focus, plan and organize, remember details, 
curb inappropriate speech or behavior, and integrate past experience with present action. 

EXPERIMENT - An action used to discover something unknown, or to test a principle or idea 

EXPLORE - To investigate or study 

EVALUATE - The ability to consider the consequences of a decision or possible choices 

EVIDENCE - The way a child demonstrates a skill; one of many ways to show competence 

FAMILY - The closest relationships that a child has, customarily thought of as a mother or father and siblings, 
but often including foster family, grandparents, and others who are significant in the child’s life 

FAMILY ENGAGEMENT - Partnering with families so schools and families are working in parallel to ensure 
child success. May be a variety of frequency and levels of involvement: communication; volunteering; or 
support at home for school goals, policy, and decision-making. 

FLEXIBILITY - The ability to change or alter plans in response to changing information and goals 

HOME LANGUAGE - First language a child learns to speak with family 

IMPULSE CONTROL - The ability to think before speaking and acting, as well as stopping oneself from 
acting impulsively 

INDEPENDENCE - The ability to be self-sufficient, to self-organize, to self-manage, and to act without the 
guidance of others 

INITIATIVE - The ability to make intentional choices, to take leadership 

INVESTIGATE - To study the details, to examine, or to observe in order to gain knowledge 

LEARNING STANDARDS - Concise, written descriptions of what students are expected to know and be able 
to do at a specific stage of their education; educational objectives 

MEMORY - The ability to retain and recall information 

METACOGNITION - The ability to think about thinking 

MIXED DELIVERY SYSTEM - All settings where Preschoolers and Kindergarteners receive education and 
care: public schools, early education and care programs, family child care, Head Start, Coordinated Family 
and Community Engagement (CFCE) programs, home, etc. 

MODEL - To teach children through example, by demonstrating the desired behavior or action 

ORGANIZATIONAL SKILLS - Use of logical processes to systematize time, tasks, thoughts, materials, and 
relationships 

PEERS - Children who are about the same age 

PERSISTENCE - The ability to maintain attention despite interruptions or distractions 

PLAY - Engaging in a physical or mental activity for the purpose of pure enjoyment or amusement 

PROBLEM SOLVING - The process of exploring questions or situations and intentionally trying different 
solutions 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 31 


PROMPT - To encourage an action or behavior 

PROP - An object used by children during play 

PRO-SOCIAL BEHAVIOR - Showing concern, cooperation, kindness, and consideration for others; 

demonstrating a sense of caring for others 

RECIPROCAL - Present or existing on both sides; mutual 

REFLECTION - Recalling and interpreting an object, event, or behavior in one’s mind 

RESPECT - To show esteem for another person; to communicate that the other’s person’s ideas, feelings, and 
needs are worthy of consideration 

RESPONSIBLE DECISION MAKING - Making choices and taking actions based on consideration of safety 
concerns, appropriate social norms, respect for others, and likely consequences; applying these skills to 
academic and social situations; contributing to the well-being of one’s school and community 

ROUTINE - A pattern of events or interactions planned and occurring on a regular basis 

SELF-EFFICACY - The perception that one is capable of successfully making decisions, accomplishing tasks, 
and meeting goals 

SELF-MANAGEMENT - The ability to handle one’s emotions in productive ways; being aware of feelings, 
monitoring them, and modifying them when necessary so that they aid rather than impede the ways in 
which the child is able to cope with varying situations 

SELF-REGULATION - Controlling one’s behaviors to conform to accepted norms 

SELF-PERCEPTION/SELF-CONCEPT - The ability to recognize the attributes, abilities, attitudes, and values 
that children believe characterize them. 

SOCIAL AWARENESS - Recognizing and understanding others’ behaviors and perspectives; appreciating 
and interacting positively with diverse groups 

SOCIAL ENGAGEMENT - Participating in interpersonal interactions with children or adults 

SOCIAL COMPETENCE - The ability to demonstrate conscious control of thoughts and actions in social 
interactions 

SOCIAL NORMS - Standards of behavior shared by members of a group 

SOCIAL RELATIONSHIPS - Healthy relationships and interactions with adults and peers 

SPECIAL NEEDS - The educational requirements for children with disabilities as identified by the Individuals 
with Disabilities Education Act (IDEA) 

STRATEGIES - Collection of methods to promote development or learning 

STRESS MANAGEMENT - The ability to regulate physical and/or emotional reactions to stress; part of 
impulse control 

TEMPERAMENT - The unique way a child responds to the world; usually refers to a child’s adaptability and 
emotional style 

TOOL - Anything tangible used or created to accomplish a task or purpose 

TRANSITION - Time of change or moving children from one activity or place to another 

TRIAL AND ERROR - Attempting to solve a problem by trying different approaches 

WORKING MEMORY - The ability to hold information in mind and use it 

32 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 


 

 

 

REFERENCES 

Alloway, T. P., & Alloway, R. G. (2010). Investigating the predictive roles of working memory and IQ in academic 
attainment. Journal of Experimental Child Psychology, 106(1), 20–29. 

Aronson, J. (Ed.) (2002). Improving academic achievement: Impact of psychological factors on education. New York, NY: 
Academic Press. 

Bear, G. G., & Watkins, M. (2006). Developing self-discipline. In G. Bear & K. Minke (Eds.), Children’s needs III: 
Development prevention, and intervention (pp. 29–44). Bethesda, MD: National Association of School Psychologists. 

Center on the Social and Emotional Foundations for Early Learning (CSEFEL). (2005). What works brief: Helping express 
their wants and needs. Retrieved from http://csefel.vanderbilt.edu/briefs/wwb19.pdf 

Center on the Social and Emotional Foundation for Early Learning (CSEFEL). (2008). Inventory of practices for 
promoting social and emotional competence. 
Retrieved from http://csefel.vanderbilt.edu/modules/module1/handout4.pdf 

Center on the Social and Emotional Foundations for Early Learning (CSEFEL). (2014). What works brief. Role of time­
out: A comprehensive approach for addressing challenging behaviors in preschool children. Retrieved from http:// 
csefel.vanderbilt.edu/briefs/wwb14.pdf 

Chamorro-Premuzic, T. (2014). Curiosity is as important as intelligence. Harvard Business Review. Retrieved from https:// 
hbr.org/2014/08/curiosity-is-as-important-as-intelligence/ 

Child Action, Inc. (2014). Importance of play activities for children. 
Retrieved from www.childaction.org/families/publications/docs/guidance/Handout13-The_Importance_of_Play.pdf 

Child Mental Health Foundations and Agencies Network [FAN]. (2000). A good beginning: Sending America’s children 
to school with the social and emotional competence they need to succeed. 
Retrieved from http://files.eric.ed.gov/fulltext/ED445810.pdf 

Collaborative for Academic, Social, and Emotional Learning. (2013). 2013 CASEL guide: Effective social and emotional 
learning programs (preschool and elementary edition). Chicago, IL: Author. 

Domitrovich, C., Dusenbury, L., & Hyson, M. (2013). Beyond academic competence: The foundations of school success. 
Retrieved from www.nga.org/files/live/sites/NGA/files/pdf/2013/1303EduPolicyForumNonCogniti 

Elias, M., Zins, J. E., Weissberg, R. P., Frey, K. S., Greenberg, M. T., Haynes, N. M. & Shriver, T. P. (1997). Promoting social 
and emotional learning: Guidelines for educators. Alexandria, VA: Association for Supervision and Curriculum 
Development. 

Epstein, A. S. (2003). How planning and reflection develop young children’s thinking skills. Young Children, 58(5), 28–36. 

Galinsky, E. (2010). Mind in the making: The seven essential life skills every child needs. New York, NY: William Morrow. 

George, J., & Greenfield, D. B. (2005). Examination of a structured problem solving flexibility task for assessing 
approaches to learning in young children: Relation to teacher ratings and children’s achievement. Applied 
Developmental Psychology, 26(1), 69–84. 

Harter, S. (1993). Developmental changes in self-understanding across the 5 to 7 shift. In A. Sameroff & M. Haith (Eds.), 
Reason and responsibility: The passage through childhood (pp. 207-236). Chicago, IL: University of Chicago Press. 

Kagan, S. L., Scott-Little, C., & Reid, J. L. (2013). Massachusetts Department of Early Education and Care alignment study 
deliverable V: Summary of findings and recommendations. 

Kagan, S. L., Moore, E. & Bredekamp, S. (Eds.). (1995). Reconsidering children’s early development and learning: Toward 
common views and vocabulary. National Education Goals Panel Report. 

Malsch, A. M., Green, B. L., & Kothari, B. H. (2011). Understanding parents’ perspectives on the transition to kindergarten: 
What early childhood settings and schools can do for at-risk families. Best Practices in Mental Health, 7(1), 47–67. 

Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning  | 33 

http://www.nga.org/files/live/sites/NGA/files/pdf/2013/1303EduPolicyForumNonCogniti
http://files.eric.ed.gov/fulltext/ED445810.pdf
http://www.childaction.org/families/publications/docs/guidance/Handout13-The_Importance_of_Play.pdf
http://csefel.vanderbilt.edu/modules/module1/handout4.pdf
http://csefel.vanderbilt.edu/briefs/wwb19.pdf


 

 

 

 

 

 

Massachusetts Department of Elementary and Secondary Education. The Massachusetts Curriculum Frameworks. 
Retrieved from www.doe.mass.edu/frameworks/current.html 

Massachusetts Department of Elementary and Secondary Education. (2011). Guidelines on implementing SEL curricula. 
Retrieved from http://www.doe.mass.edu/bullying/SELguide.doc 

Massachusetts Department of Early Education and Care. (2003). Guidelines for preschool learning experiences. 
Retrieved from http://www.eec.state.ma.us/docs1/curriculum/20030401_preschool_early_learning_guidelines.pdf 

Massachusetts Executive Office of Education. (September, 2014). Building the foundation for college and career success 
for children from birth through grade 3 [Draft]. 
Retrieved from www.mass.gov/edu/government/special-initiatives/birth-grade-three/ 

National Association for the Education of Young Children (NAEYC). (2014). Help your child become a great problem 
solver. NAEYC for Families. 
Retrieved from http://families.naeyc.org/child-development/help-your-child-become-great-problem-solver 

National Educational Goals Panel. (1995). Building a nation of learners. 
Retrieved from http://files.eric.ed.gov/fulltext/ED389097.pdf 

National Center on Quality Teaching and Learning (NCQTL). (2014). Approaches to learning. Retrieved from http://eclkc.
ohs.acf.hhs.gov/hslc/tta-system/teaching/eecd/Domains%20of%20Child%20Development/Approaches%20t

 
o%20

Learning/edudev_art_00017_061705.html 
 

National Scientific Council on the Developing Child. (2004). Children’s emotional development is built into the 
architecture of their brains. Working Paper #2. Boston, MA: Harvard University, Center on the Developing Child. 

Ormrod, J. E. (2008). Development of a sense of self. In Ormrod, J. E., Educational psychology: Developing learners (pp. 
69–72). Pearson Allyn Bacon Prentice Hall. Retrieved from www.education.com/reference/article/development-sense-self 

PBS Kids. (2014). Creativity and play: Fostering creativity. Retrieved from www.pbs.org/wholechild/providers/play.html 

Pajares, F., & Schunk, D. H. (2001). Self-beliefs and school success: Self-efficacy, self-concept, and school achievement. In 
R. Riding & S. Rayner (Eds.) Perception (pp. 239–266). London, U.K.: Ablex Publishing. 

Perry, B. D. (2002). Six core strengths for healthy child development. The Child Trauma Academy (Training Series 2). 
Retrieved from www.lfcc.on.ca/Perry_Six_Core_Strengths.pdf 

Raver, C. C. (2002). Emotions matter: Making the case for the role of young children’s emotional development for early 
school readiness. Social Policy Report. Vol. XVI (3). 

Rimm-Kaufman, S. E., La Paro, K., Downer, J. T., & Pianta, T. C. (2005). The contribution of classroom settings and quality 
of instruction to children’s behavior in kindergarten classrooms. Elementary School Journal, 105(4), 377–395. 

Sack, D. (2012). From mine to ours: Nurturing empathy in children. 
Retrieved from www.huffingtonpost.com/david-sack-md/empathy_b_1658984.html 

Skouteris, H., Watson, B., & Lum, J. (2012). Preschool children’s transition to formal schooling: The importance of 
collaboration between teachers, parents and children. Australasian Journal of Early Childhood, 37(4), 78–85. 

Sungok, S. S., Kiefer, S. M., & Wang, C. (2013). Help seeking among peers: The role of goal structure and peer climate. 
Journal of Educational Research, 106(4), 290–300. 

U.S. Department of Health and Human Services, Administration for Children and Families, Office of Head Start. (2010). 
Head Start child development and early learning framework. Arlington, VA: Head Start Resource Center. 

Weissberg, R. P., & Cascarino, J. (2013). Academic learning + social-emotional learning = national priority. Phi Delta 
Kappan, 95(2), 8–13. 

WIDA. (2007). English language proficiency standards PreKindergarten through Grade 5. 
Retrieved from https://www.wida.us/get.aspx?id=7 

Williford, A. P., Vick-Whittaker, J. E., Vitiello, V. E., & Downer, J. T. (2013). Children’s engagement in preschool and the 
development of self-regulation. Retrieved from http://curry.virginia.edu/uploads/resourceLibrary/CASTL_Research_ 
Brief-Williford_et_al._%282013%29_EED.pdf 

Zelazo, P. D., & Muller, U. (2002). Executive function in typical and atypical development. In U. Goswami (Ed.), Handbook 
of childhood cognitive development. Oxford, U.K.: Blackwell. 

34 | Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning 

http://curry.virginia.edu/uploads/resourceLibrary/CASTL_Research
https://www.wida.us/get.aspx?id=7
http://www.huffingtonpost.com/david-sack-md/empathy_b_1658984.html
http://www.lfcc.on.ca/Perry_Six_Core_Strengths.pdf
http://www.pbs.org/wholechild/providers/play.html
http://www.education.com/reference/article/development-sense-self/
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/eecd/Domains%20of%20Child%20Development/Approaches%20to%20Learning/edudev_art_00017_061705.html
http://files.eric.ed.gov/fulltext/ED389097.pdf
http://families.naeyc.org/child-development/help-your-child-become-great-problem-solver
http://www.mass.gov/edu/government/special-initiatives/birth-grade-three/
http://www.eec.state.ma.us/docs1/curriculum/20030401_preschool_early_learning_guidelines.pdf
http://www.doe.mass.edu/bullying/SELguide.doc
http://www.doe.mass.edu/frameworks/current.html
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/eecd/Domains%20of%20Child%20Development/Approaches%20to%20Learning/edudev_art_00017_061705.html 
http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/teaching/eecd/Domains%20of%20Child%20Development/Approaches%20to%20Learning/edudev_art_00017_061705.html 


	Massachusetts Standards for Preschool and Kindergarten: Social and Emotional Learning, and Approaches to Play and Learning (June 2015)
	TABLE OF CONTENTS
	FOREWORD
	INTRODUCTION
	THE GUIDING PRINCIPLES
	THE STANDARDS
	Social and Emotional Learning Standards
	SELF-AWARENESS
	SELF-MANAGEMENT
	SOCIAL AWARENESS
	RELATIONSHIP SKILLS
	RESPONSIBLE DECISION MAKING

	Approaches to Play and Learning Standards

	USING THE STANDARDS DOCUMENT
	Standard SEL1: The child will be able to recognize, identify, and express his/her emotions.

	SOCIAL AND EMOTIONAL LEARNING STANDARDS
	SELF-AWARENESS
	SELF-MANAGEMENT:
	SOCIAL AWARENESS:
	RELATIONSHIP SKILLS:
	RESPONSIBLE DECISION MAKING:

	SELF-AWARENESS
	Standard SEL1: The child will be able to recognize, identify, and express his/her emotions.
	Standard SEL2: The child will demonstrate accurate self-perception.
	Standard SEL3: The child will demonstrate self-efficacy (confidence/competence).

	SELF-MANAGEMENT
	Standard SEL4: The child will demonstrate impulse control and stress management.

	SOCIAL AWARENESS
	Standard SEL5: The child will display empathetic characteristics.
	Standard SEL6: The child will recognize diversity and demonstrate respect for others.

	RELATIONSHIP SKILLS
	Standard SEL7: The child will demonstrate the ability to communicate with others in a variety of ways.
	Standard SEL8: The child will engage socially, and build relationships with other children and with adults.
	Standard SEL9: The child will demonstrate the ability to manage conflict.
	Standard SEL10: The child will demonstrate the ability to seek help and offer help.

	RESPONSIBLE DECISION MAKING
	Standard SEL11: The child will demonstrate beginning personal, social, and ethical responsibility.
	Standard SEL12: The child will demonstrate the ability to reflect on and evaluate the results of his or her actions and decisions.

	APPROACHES TO PLAY AND LEARNING
	The Impact of Cultural Patterns and Values
	Approaches to Play and Learning Standards
	Standard APL1: The child will demonstrate initiative, self-direction, and independence.
	Standard APL2: The child will demonstrate eagerness and curiosity as a learner.
	Standard APL3: The child will be able to maintain focus and attention, and persist in efforts to complete a task.
	Standard APL4: The child will demonstrate creativity in thinking and use of materials.
	Standard APL5: The child will cooperate with others in play and learning.
	Standard APL6: The child will seek multiple solutions to a question, task, or problem.
	Standard APL7: The child will demonstrate organizational skills.
	Standard APL8: The child will be able to retain and recall information.

	GLOSSARY
	REFERENCES


